MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963 A | | PHOTOGRAPH THIS | SHEET | |--|--|--| | AD-A155 098 | LEVEL MINNEWAWA D N.H. 00104 NHWRB-151.06 DOCUMENT IDENTIFICATION SEPT 1978 This decument hos be for public release and distribution is unlimite | an approved exits; its | | | DISTRIBUT | ION STATEMENT | | ACCESSION FOR NTIS GRA&I DTIC TAB UNANNOUNCED JUSTIFICATION BY DISTRIBUTION / AVAILABILITY CODES DIST AVAIL AT | Copy available to DTIC does not permit fully legible reproduction | DTIC
SELECTE
JUN 1 2 1985
E | | DISTRIBUTION | | DATE RETURNED | | 85 | DATE RECEIVED IN DTIC | REGISTERED OR CERTIFIED NO. | | | PHOTOGRAPH THIS SHEET AND RETURN TO DT | IC-DDAC | | DTIC FORM 70A | DOCUMENT PROCESSING SHEET | PREVIOUS EDITION MAY BE USED UNTIL STOCK IS EXHAUSTED. | CONNECTICUT, RIVER BASIN MARLBOROUGH, NEW HAMPSHIRE MINNEWAWA DAM N.H. 00104 NHWRB-151.06 PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM DEPARTMENT OF THE ARMY NEW ENGLAND DIVISION, CORPS OF ENGINEERS WALTHAM, MASS. SEPTEMBER 1978 85 06 12 017 UNCLASSIFIED SECUHITY LE ASSIFICATION OF THIS PAGE (When Date Antered) A155 198 | REPORT DOCUMENTAT | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |---|--|--|--|--| | . REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | NH 00104 | | | | | | TITLE (and Subifile) | | S. TYPE OF REPORT & PERIOD COVERED | | | | Minnewawa Dam | | INSPECTION REPORT | | | | NATIONAL PROGR <mark>AM FOR INSPECTION</mark>
DAMS | OF NON-FEDERAL | 6. PERFORMING ORG. REPORT NUMBER | | | | AUTHOR(a) | | B. CONTRACT OR GRANT NUMBER(*) | | | | U.S. ARMY CORPS OF ENGINEERS
NEW ENGLAND DIVISION | | | | | | PERFORMING ORGANIZATION NAME AND AD | DRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | . CONTROLLING OFFICE NAME AND ADDRESS | - | 12. REPORT DATE | | | | DEPT. OF THE ARMY, CORPS OF ENG | INEERS | September 1978 | | | | NEW ENGLAND DIVISION, NEDED | | 13. NUMBER OF PAGES | | | | 424 TRAPELO ROAD, WALTHAM, MA. | | 18. SECURITY CLASS, (of this report) | | | | - MUNITURING AGENCY NAME & ADDRESS/// | mitereni irom Canifolling Office) | 10. SECURITY CLASS. (of mile report) | | | | | • | UNCLASSIFIED | | | | , | | 184. DECLASSIFICATION/DOWNGRADING | | | 16 DISTRIBUTION STATEMENT (of this Report) APPROVAL FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED 17. DISTRIBUTION STATEMENT (at the abstract entered in Black 20, If different from Report) #### 18. SUPPLEMENTARY NOTES Cover program reads: Phase I Inspection Report, National Dam Inspection Program; however, the official title of the program is: National Program for Inspection of Non-Federal Dams; use cover date for date of report. IR. KEY WORDS (Continue on reverse side if necessary and identify by block number) DAMS, INSPECTION, DAM SAFETY. Connecticut River Basin Marlborough, New Hampshire Minnewawa Brook 20 ABSTRACT (Continue on reverse side II necessary and identify by block number) Based on the visual inspection, available records and past performance, the dam is considered to be in fair condition. The dam is believed to be safe under normal operating conditions. Based on size and hazard classifications in accordance with Corps guidelines, the test flood is the PMF. In addition to long term recommendations, there are several remedial measures which should be implemented immediately. # **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. # MINNEWAWA DAM N.H. 00104 CONNECTICUT, RIVER BASIN MARLBOROUGH, NEW HAMPSHIRE PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM # PHASE I REPORT NATIONAL DAM INSPECTION PROGRAM Identification No.: - N.H. 00104 Name of Dam: - Minnewawa Dam Town: - Marlborough County and State: - Cheshire County, New Hampshire Stream: - Minnewawa Brook Date of Inspection: - 13 Jan 78, 7 Jun 78 ## BRIEF ASSESSMENT Based on the visual inspection, available records and past performance, the Minnewawa Dam is considered to be in fair condition. The dam is believed to be safe under normal operating conditions. Its serviceability under the test flood load and ice forces is unknown. These peak loading conditions should be more fully investigated. Based on size and hazard classifications in accordance with Corps guidelines, the test flood is the Probably Maximum Flood. A PMF outflow of 19,000 cfs (826 csm) would overtop the dam by 7.2 feet. The spillway will pass 1710 cfs, or about 9 percent of the PMF outflow. A cursory analysis was made to assess the downstream impact of a sudden failure. With the reservoir at top of dam, it is estimated that a 17-foot surge would result just downstream of the structure over the water level that existed just before failure. Due to the extreme steepness of the channel slope and banks between the dam and the first grouping of homes, 0.7 mile downstream, little attenuation of the flood wave could be expected and a high hazard to loss of life would result. Due to the potential for overtopping and the lack of formal stability analyses, it is recommended in Section 7 of this report that the owner engage the services of a qualified consultant to evaluate the stability of the concrete arch. Further, a more detailed investigation should be made of the hydraulic and hydrologic aspects of the dam. In addition to the long term recommendations, there are several remedial measures which should be implemented immediately. - 1. Periodic Inspections of Minnewawa Dam by the owner should be established. - 2. A formal warning program should be developed and implemented, along with a plan for monitoring the structure during periods of unusually high flow. - 3. There is a considerable amount of brush in the spillway approach channel, which should be controlled. 4. Both the sluice gate and penstock gates are inoperative. The penstock trash rack is clogged with debris. The sluice appears susceptible to blockages. Both should be inspected and cleaned periodically. WILLIAM H. RODGER P.E. Massachusetts Reg. #29048 This Phase I Inspection Report on Minnewawa Dam has been reviewed by the undersigned Review Board members. In our opinion, the reported findings, conclusions, and recommendations are consistent with the Recommended Guidelines for Safety Inspection of Dams, and with good engineering judgment and practice, and is hereby submitted for approval. CHARLES G. TIERSCH, Chairman Chief, Foundation and Materials Branch **Engineering Division** FRED J. RAVENS, Jr., Member Chief, Design Branch Engineering Division SAUL COOPER, Member Chief, Water Control Branch **Engineering Division** APPROVAL RECOMMENDED: JOE B. FRYAR Chief, Engineering Division B. Fryan #### PREFACE This report is prepared under guidance contained in the Recommended Guidelines for Safety Inspection of Dams, for Phase I Investigations. Copies of these guidelines may be obtained from the Office of Chief of Engineers, Washington, D.C. 20314. The purpose of a Phase I Investigation is to identify expeditiously those dams which may pose hazards to human life or property. The assessment of the general condition of the dam is based upon available data and visual inspections. Detailed investigation, and analyses involving topographic mapping, subsurface investigations, testing, and detailed computational evaluations are beyond the scope of a Phase I investigation; however, the investigation is intended to identify any need for such studies. In reviewing this report, it should be realized that the reported condition of the dam is based on observations of field conditions at the time of inspection along with data available to the inspection team. In cases where the reservoir was lowered or drained prior to inspection, such action, while improving the stability and safety of the dam, removes the normal load on the structure and may obscure certain conditions which might otherwise be detectable if inspected under the normal operating environment of the structure. It is important to note that the condition of a dam depends on numerous and constantly changing internal and external conditions, and is evolutionary in nature. It would be ncorrect to assume that the present condition of the dam will continue to represent the condition of the dam at some point in the future. Only through continued care and inspection can there by any chance that unsafe conditions be detected. Phase I inspections are not intended to provide detailed hydrologic and hydraulic analyses. In accordance with the established Guidelines, the Spillway Test flood is based on the estimated "Probable Maximum Flood" for the region (greatest reasonably possible storm runoff), or fractions thereof. Because of the magnitude and rarity of such a storm event, a finding that a spillway will not pass the test flood should not be interpreted as necessarily posing a highly inadequate condition. The test flood provides a measure of relative spillway capacity and serves as an aide in determining the need for more detailed hydrologic and hydraulic studies, considering the size of the dam, its general condition and the downstream damage potential. # TABLE OF CONTENTS | Section | | Page | |----------------------------------|---|-----------| | Transmitt | al Letter | | | Brief Ass | sessment | | | Review Bo |
pard Page | | | Preface | | i | | Table of | Contents | ii,iii,iv | | Overview | Photos | v, | | Location | Мар | vi | | | REPORT | | | 1. PROJEC | T INFORMATION | | | 1.1 G | General | 1-1 | | | Authority Purpose | | | 1.2 [| Description of Project | 1-1 | | b
c
d
e
f
f
f | Location Description of Dam and Appurtenances Size Classification Hazard Classification Ownership Operator Purpose of Dam Design and Construction History Normal Operational Procedures | | | 1.3 P | Pertinent Data | 1-2 | | b
c
d
€
f
f
l' | a. Drainage Area b. Discharge at Damsite c. Elevations l. Reservoir c. Storage c. Reservoir Surface g. Dam l. Spillway c. Regulating Outlets | | | 2FC | TIUN | | Page | |-----|------|---|------| | 2. | ENGI | NEERING DATA | | | | 2.1 | Design | 2-1 | | | 2.2 | Construction | 2-1 | | | 2.3 | Operation | 2-1 | | | 2.4 | Evaluation | 2-1 | | 3. | VISU | AL INSPECTION | | | | 3.1 | Findings | 3-1 | | | | a. Generalb. Damc. Appurtenant Structuresd. Reservoir Areae. Downstream Channel | | | | 3.2 | Evaluation | 3-1 | | 4. | OPER | MATIONAL PROCEDURES | | | | 4.1 | Procedures | 4-1 | | | 4.2 | Maintenance of Dam | 4-1 | | | 4.3 | Maintenance of Operating Facilities | 4-1 | | | 4.4 | Description of any Warning System in Effect | 4-1 | | | 4.5 | Evaluation | 4-1 | | 5. | HYDF | AULIC/HYDROLOGIC | | | | 5.1 | Evaluation of Features | 5~1 | | | | a. Design Data b. Experience Data c. Visual Observations | | d. Overtopping Potential | EC | TION | | Page | |-----|-------|---|------| | ١. | STRU | CTURAL STABILITY | | | | 6.1 | Evaluation of Structural Stability | 6-1 | | | | a. Visual Observations b. Design and Construction Data c. Operating Records d. Post Construction Changes e. Seismic Stability | | | 7. | ASSES | SSMENT, RECOMMENDATIONS AND REMEDIAL MEASURES | | | | 7.1 | Dam Assessment | 7-1 | | | | a. Conditionb. Adequacy of Informationc. Urgencyd. Need for Additional Investigation | | | | 7.2 | Recommendations | 7-1 | | | 7.3 | Remedial Measures | 7-1 | | | | a. Alternativesb. Operation and Maintenance Procedures | | | | | APPENDIXES | | | APP | ENDIX | A - PERIODIC INSPECTION CHECKLIST | A-1 | | APP | ENDIX | B - DAM PLAN AND PAST INSPECTION REPORTS | B-1 | | APP | ENDIX | C - PHOTOGRAPHS | C-1 | | APP | ENDIX | D - HYDROLOGIC AND HYDRAULIC COMPUTATIONS | D-1 | | APP | ENDIX | E - INFORMATION AS CONTAINED IN THE NATIONAL INVENTORY OF DAMS | E-1 | APPENDIX A - (3) There is a considerable amount of brush in the spillway approach channel, which should be controlled. - (4) Both the sluice gate and penstock gates are inoperative. The penstock trash rack is clogged with debris. The sluice appears susceptible to blockages. Both should be inspected and cleaned periodically. # SECTION 7 - ASSESSMENT, RECOMMENDATIONS AND REMEDIAL MEASURES #### 7.1 Dam Assessment. - a. <u>Condition</u>. Based on the visual inspection, available records and past performance, the Minnewawa Dam is considered to be in fair condition. - b. Adequacy of Information. Information gathered during the search of the project files is considered to be adequate to make a valid assessment of the pertinent features of Minnewawa Dam. - c. <u>Urgency</u>. Recommendations and remedial measures made by this report should be accomplished within 12 months after the receipt of this Phase I report by the owner. - d. Need for Additional Investigation. As previously stated, Minnewawa Dam is considered to be in fair condition, but further study by a qualified consultant is recommended to cover the subjects listed in Para. 7.2 below. #### 7.2 Recommendations. a. Since the spillway can pass about 9 percent of the test flood without overtopping the dam, a qualified consultant should be engaged to assess hydrological conditions and develop plans for any modification necessary to avoid overtopping. Analyses of the structural stability of the concrete arch should be included in the consultants scope of work. The response of the arch to ice loads and effects of temperature changes should be investigated by the consultant. #### 7.3 Remedial Measures. - a. Alternatives. Not applicable Alternative solutions to improve inadequate spillway capacity are beyond the scope of this report. - b. Operating and Maintenance Procedures. Operating procedures employed at Minnewawa Dam are inadequate. Therefore, the following O&M procedures are recommended. - (1) A biennial periodic technical inspection program for Minnewawa Dam should be established. - (2) A formal warning program should be developed and implemented, along with a plan for monitoring the structure during periods of unusually high flow. - c. Operating Records. There are no records which indicate a stability problem since the dam was built in 1923. There have been several major events during the life of the structure. Therefore, the dam's performance with respect to stability has been adequate to date. - d. Post Construction Changes. There is no data indicating any modifications have been made to the dam since construction was completed. The inspection revealed the spillway and portions of the main arch have been treated with gunite. - e. <u>Seismic Stability</u>. The dam is located in Seismic Zone No. 2 and in accordance with recommended Phase I guidelines does not warrant seismic analysis. #### SECTION 6 - STRUCTURAL STABILITY ## 6.1 Evaluation of Structural Stability. - a. Visual Observations. No evidence was observed indicating structural instability of the concrete arch or spillway at this time. However, several conditions which could affect the overall stability of the dam were noted. - (1) There is a significant amount of efflorescence on the downstream face of the dam. These deposits are caused by leakage through the - (2) The extent of major cracks and spalled areas of concrete should be more fully investigated. This information will yield a better check on the present stability of the concrete arch. - (3) Reinforcing steel was exposed on the upstream face of the dam. The size and grade of steel is unknown. The steel is continuous thru the horizontal construction joints and the vertical construction joints. Spacing of reinforcing is estimated to be 12" on center in both directions. These conditions could have an effect upon structural stability in the future and should be further investigated by a qualified consultant. b. Design and Construction Data. Pertinent design and construction data for Minnewawa Dam is described in Section 1.2.g. - Design and Construction and SECTION 2 - ENGINEERING DATA. The original stability stress analysis for the concrete arch is available. The maximum compressive stresses in the dam are relatively small compared to the estimated ultimate compressive strength of the concrete mix used during construction. The analysis of the arch is consistent with accepted engineering practices. No stability or stress analysis was performed for ice loads or the effects of temperature changes. In addition to the computed behavior, the past performance of the dam must be considered. There has been no major failure of the structure during its 55-year existence. The evaluation of present stability must include an accurate determination of the dams existing condition. There are areas of significant cracking and spalled concrete with exposed reinforcing steel which cause a decrease in the effective sections of the arch. This reduction causes a subsequent increase in stresses within the arch. Based on the visual inspection, available records and past performance, Minnewawa Dam is believed to be structurally stable during normal operating conditions. Stability during the projected test flood and ice forces cannot be determined by visual observations. Therefore, these peak loading conditions should be more fully investigated. #### SECTION 5 - HYDRAULIC/HYDROLOGIC #### 5.1 Evaluation of Features. - a. <u>Design Data</u>. A search of Public Service Company of New Hampshire and New Hampshire Water Resources Board files revealed no detailed hydraulic or hydrologic design data. - b. Experience Data. There is no experience data available. It was stated in section 1.3 that the maximum flood of record for the site is estimated to be in excess of 150 csm. No damages to the structure occurred during this event. - c. <u>Visual Observations</u>. The shore of the lake is totally undeveloped. Inundation of this area would occur during the test flood. However, no damage to life or property could occur in the reservoir area. There is no streambank development for a distance of about 0.7 mile downstream. Beginning at this point, however, there are several homes constructed on or near the streambank. These would be lost or heavily damaged in the event of any type of dam failure. About 1.6 miles downstream of the dam, Minnewawa Brook meets N.H. Route 101 and the village of Marlborough. Due to the steepness of the channel and banks between the dam and this area, a breach could produce considerable disruption of travel and probable loss of life. d. Overtopping Potential. Based on U.S. Geological Survey Water Supply Paper 1887, "Maximum Flood flows in the Conterminous United States", the Probable Maximum Flood (PMF) for Minnewawa Brook is estimated to be 31,000 cfs (1,348 csm). However, 1.8 square miles, or 8 percent of the upstream drainage area is occupied by lakes and ponds which would tend to reduce peak flows. The Corps of Engineers' MacDowell Dam is located on Nubanusit Brook, 12 miles east of Minnewawa
Dam. The watersheds are adjacent, and contain similar amounts of storage. The Probable Maximum Flood used in designing MacDowell Dam was 36,300 cfs (825 csm). Based on the similar watershed characteristics, 19,000 cfs, or 826 csm was selected as the PMF for Minnewawa Brook. Based on the size classification (INTERMEDIATE) and the hazard potential (HIGH), the full PMF was selected as the test flood. A discharge of 19,000 cfs would result in a peak pool elevation of 1,080.2 feet msl, or 7.2 feet over the top of dam. With both gates open, this value would be lowered about 0.2 feet. #### SECTION 4 - OPERATIONAL PROCEDURES - 4.1 Procedures. As previously discussed both outlets are left open at all times, and the project is not operated for flood control purposes. During the summer, the reservoir is essentially empty. - 4.2 <u>Maintenance of Dam</u>. There is no formal annual maintenance program for Minnewawa. Necessary minor repairs to the dam have not been made. Funds for major repairs must be appropriated by the Public Service Co. of New Hampshire. - 4.3 Maintenance of Operating Facilities. Not applicable for Minnewawa Dam. - 4.4 Description of any Warning System in effect. There is no warning system during flood periods. - 4.5 Evaluation. Periodic inspections of Minnewawa Dam by engineers from the Public Service Co. of New Hampshire must be established. Minor deficiencies can be eliminated by annually maintaining the structure. Major repairs are the responsibility of Public Service. A formal warning program should be developed and implemented, along with a plan for monitoring the structure during periods of unusually high flow. #### SECTION 3 - VISUAL INSPECTION #### 3.1 Findings. - a. General. The Phase I inspection of the dam and Minnewawa Brook was performed on 13 January 1978. The area adjacent to the dam was covered with 18 inches of snow. The pool was below the spillway crest. The concrete spillway and arch were reinspected 7 June 1978. The pool was completely drawn down. This allowed access to the downstream and upstream faces of the dam under dry conditions. A copy of the visual inspection report is included in Appendix A. Photographs contained in Appendix C have been keyed to the inspection check list. - b. Dam. The dam is considered to be in fair condition. There was no evidence of vertical or horizontal misalignment detected in the dam. However, the dam does require maintenance and several concrete repairs. - (1) The concrete arch has a significant amount of efflorescence on the downstream face. Many cracks, which appear to be shrinkage cracks, were noted. No leakage was observed during the inspection. It should be noted the pool was low during the winter inspection and there was no water impounded during the June inspection. - (2) There were spalled areas of concrete on both the upstream and downstream faces of the arch. Reinforcing steel was exposed on the upstream face. - c. Appurtenant Structures. Not applicable to Minnewawa Dam. - d. Reservoir Area. The shore of the lake is totally undeveloped. Inundation of this area would occur during the test flood. However, no damage to life or property could occur in the reservoir area. - e. <u>Downstream Channel</u>. There is no streambank development for a distance of about 0.7 mile downstream. Beginning at this point, however, there are several homes constructed on or near the streambank. These would be lost or heavily damaged in the event of any type of dam failure. About 1.6 miles downstream of the dam, Minnewawa Brook meets N.H. Route 101 and the village of Marlborough. Due to the steepness of the channel and banks between the dam and this area, a breach could produce considerable disruption of travel and probable loss of life. - 3.2 Evaluation. As stated previously, the condition of Minnewawa Dam is considered to be fair. No major problems associated with either the serviceability or operation of the dam were discovered. There are, however, several areas which will require periodic maintenance and concrete repairs to ensure continued serviceability. #### SECTION 2- ENGINEERING DATA - 2.1 <u>Design</u>. There was design data available for Minnewawa. Letters pertaining to the original design and specifications were obtained. The available design data included some stability computations. - 2.2 Construction. Construction records for the original project were obtained. These records give a general overall picture of the structure and its pertinent features. Sketches showing the elevation and section of the dam and pertinent design and construction records are included in Appendix B. - 2.3 Operation. Information pertaining to the operation and operational procedures was not available. - 2.4 Evaluation. There is a limited amount of engineering data available for this project. The general features of the existing structures, sections and elevations are detailed. A limited amount of engineering design criteria was gained from this information. Data for the report was made available by the combined cooperate efforts of the New Hampshire Water Resources Board and the Public Service Company of New Hampshire. #### d. Reservoir. Length of Pool - varies around 0.2 mile (+ 0.1 mi.) e. Storage (acre-feet). Normal Pool - varies (see capacity curve Appendix D) Spillway Crest - 140 (approx.) Top Dam - 175 (approx.) f. Reservoir Surface (acres). Pool surface varies with pool fluctuations. g. Dam. Type Concrete Arch Length Approx. 200 feet Height Varies, 60' Max. Top Width 4'-0" Side Slopes Concrete Arch - (a) Vertical Upstream Face - (b) The downstream face is vertical for the top 10.00 feet and has a 1.5 horizontal on 10 vertical batter below this point. - h. <u>Spillway</u>. The side-channel spillway consists of a 45-foot ogee weir. A 1.5-foot pier results in an effective spillway length of 43.5 feet. The crest is at elevation 1068. There are no spillway gates. There is a shallow spillway approach channel, now overgrown with brush. Flows from the spillway pass through a narrow rock cut, then plunge about 60 feet to the main river channel, just downstream of the dam. Photographs of these features are included in Appendix C. i. Regulating Outlets. There are two regulating outlets: a 4-foot circular penstock with invert at about elevation 1049, and a 2-foot circular sluice with invert at about elevation 1020. The penstock formerly extended 6,000 feet downstream to a power station, but has since been removed, and now has a free outfall into the dam's tailwater. With the pool at spillway crest, the total outlet capacity is about 340 cfs (15csm), which is considered adequate. The penstock gate, which has been removed, was hand-operated from atop the dam. The sluice gate is hand-operated from a platform at the toe of the dam. The condition of the gate machinery is questionable and believed inoperative. Pictures are located in Appendix C. #### f. Operator. Public Service Co. of New Hampshire Hampshire Plaza Manchester, N.H. Tel: (Area Code 603) 669-4000 - g. <u>Purpose of Dam</u>. The initial purpose was to provide a pool for hydroelectric power generation. At present, the dam is not utilized for any purpose. - h. Design and Construction History. Minnewawa Dam was completed in November, 1923. It was designed and constructed by L.H. Shattuck, Inc., Engineers-Contractors, 208 Granite Street, Manchester, New Hampshire for the Ashuelot Gas and Electric Company, Keene, New Hampshire (now Public Service Company of New Hampshire). Sketches pertaining to the pertinent features of Minnewawa were obtained from the Water Resources Board. Correspondence pertaining to foundation conditions, design parameters and a set of construction photographs were also obtained. Essential information pertaining to the design and construction of the dam is contained in Appendix B. - i. Normal Operation Procedures. Both gates in the structure are left open at all times, and the pool elevation fluctuates depending on runoff conditions in the watershed. At the time of the inspection, the pool was at about elevation 1056 feet, msl. The project is not operated for flood control purposes. During the June inspection, the pool was at the sluice invert El. 1020 (+). #### 1.3 PERTINENT DATA. - a. Drainage Area at Damsite. 23 square miles. - b. Discharge at Damsite. There are no discharge records available for the site. The largest known flood in this region occurred in September, 1938. Examination of U. S. Geological Survey records for other streams in the area indicate Minnewawa Brook sustained flows in excess of 150 cubic feet per second per square mile (csm). Flows may be passed through the 2-foot sluice, through the 4-foot penstock, over the 43.5 foot spillway, or over the 200-foot crest of the dam. With the pool at elevation 1073 (top of dam), the spillway capacity is 1650 cfs (72 csm). A rating curve for the spillway and top of dam is located in Appendix D. ### c. Elevations (feet, msl). Top of Dam - 1073 Spillway Crest - 1068 Normal Pool - fluctuates (essentially empty during the summer) Penstock Invert - 1049 (scaled from photos) Sluice Invert - 1020 (scaled from photos) Streambed at Dam Centerline - 1012 (approx.) #### PHASE I INSPECTION REPORT #### MINNEWAWA DAM, NEW HAMPSHIRE 00104 #### SECTION 1 - PROJECT INFORMATION #### 1.1 GENERAL a. Authority. Public Law 92-367, August 8, 1972, authorized the Secretary of the Army, through the Corps of Engineers, to initiate a national program of dam inspection throughout the United States. The New England Division of the Corps of Engineers has been assigned the responsibility of supervising the inspection of dams within the New England Region. #### b. Purpose. - (1) Perform technical inspection and evaluation of non-Federal dams to identify conditions which threaten the public safety and thus permit correction in a timely manner by non-Federal interest. - (2) Encourage and assist the States to initiate quickly effective dam inspection programs for non-Federal
dams. - (3) To update, verify and complete the National Inventory of Dams. #### 1.2 DESCRIPTION OF PROJECT. - a. Location. The dam is located on the western end of the impoundment of Minnewawa Brook in the Town of Marlborough, New Hampshire, approximately 1.6 miles upstream of the village of Marlborough. - b. Description of Dam and Appurtenances. The Minnewawa Dam is a constant radius concrete arch dam. The structure has two distinct features. The arch section is 200 feet long and has a top elevation of 1073.0 (msl). This arch is keyed into ledge. The concrete spillway, which is approximately 43.5 feet long, has a crest elevation of 1068.0 (msl). The spillway is also founded on ledge. - c. Size Classification. Minnewawa is an intermediate dam, based on height. - d. <u>Hazard Classification</u>. The structure is classified as a high hazard potential. (See Section 3.1.e). - e. Ownership. The dam is owned by the Public Service Company of New Hampshire. # MINNEWAWA DAM DOWNSTREAM FACE UPSTREAM FACE # APPENDIX A - MINNEWAWA DAM PHADE : VICTORI INSPECTION ## PARTY ORGANIZATION | PROJECT Minnewawa Dam | | OATE | ., | June | 197 t | | | | |---|---------------------------------------|------------|-------|--------|-------------|----------|-------|-----------| | LOCATION Marlboro, New Hampshire | | 717 NT7 | | 0:00 | | | | | | STREAM Minnewawa Brook | | 1 1 (1)(1) | | | | | | | | Inventory No. N.H #00104 | - | WEATH | EP | Sunny | | | | | | | | W.S. I | FIEV. | | u.s | | D | N.S. | | PARTY: | | | | | | | | | | 1. W. Rodger | 6. | | | | | | | | | 2. C. A. Laraway | | | | | | | | | | 3. J. McElroy | | | | | | | | | | 4 | | | | | | | | | | 5 | | | | | | | | ·
 | | PROJECT FEATURE | | | INSPE | CTED I | ЗҮ | | REMA | RKS | | 1. Sluice Outlet (Fig. 13 & 15) | · · · · · · · · · · · · · · · · · · · | | Laro | way | | Some | debr | is | | 2. Penstock Outlet (Fig. 13 & 14) | · | | Lara | way | | Some | debr | <u>i3</u> | | 3. Spillway (Fig. 16 & 17) | | | Lara | way | | Inad | equat | <u> </u> | | 4. Concrete Arch (Fig. 6 & 7) | | Мс | Elroy | , Rode | ger | See | Check | List | | 5 | | | | | | <u>:</u> | | | | 6 | | | | | | | · | | | 7 | | | | | | | | | | 8 | ···· | | | | | | | | | 9 | . | | | | | | | | | 10 | | | | | | | | | | NOTE: 1. Fortions of the structure a
gunite coat. No record of
2. (Fig. No.) refers to photog | this | treatm | ent w | vas fo | und. | | h a | | #### PHASE T | VISUAL INSPECTION | CHECK LIST | |--|--| | PROJECT Minnewawa Dam | DATE 7 June 1978 | | PROJECT FEATURE Conc. Arch | NAME Rodger | | DISCIPLINE Structure, & Concrete | MAMEMcElroy | | AREA EVALUATED | COMMENTS | | DAM (Fig. 3 thru 10) | | | Crest Elevation | 1073.0 msl | | Current Pool Elevation | 1021.0 msl | | Maximum Impoundment to Date | Unknown | | Surface Cracks | Many surface cracks with efflorescence downstream. | | Pavement Condition | N/A | | Movement or Settlement of Crest | None Observed. | | Lateral Movement | Appears Good. | | Vertical Alignment | Appears Good. | | Horizontal Alignment | Appears Good. | | Condition at Abutment and at Concrete
Structures | Good. | | Indications of Movement of Structural
Items on Slopes | N/A | | Trespassing on Slopes | N/A | | Sloughing or Erosion of Slopes or Abutments | N/A | | Rock Slope Protection - Riprap Failures | N/A | | Unusual Movement or Cracking at or near
Toes | None | | Unusual Downstream Seepage | None
(| | Piping or Holls | N/A | | Found ation trainage dentures | None | | Toe Trains | None | | Instrumentation Nystem | None | | PHASE T | | | | | | | |--|---|--|--|--|--|--| | VICUAL UNITED ON CHECK LIBER | | | | | | | | PROJECT Minnewawa Dam | 9ATE 7 June 1978 | | | | | | | PROJECT FEATURE Outlet | NAME Inspection Team | | | | | | | DISCIPLINE | NA ME | | | | | | | | • — | | | | | | | AREA EVALUATED | COMMENTS | | | | | | | a. Concrete and Structural | | | | | | | | General Condition | Fair | | | | | | | Condition of Joints | Good | | | | | | | Spalling | Several large spalls | | | | | | | Visible Reinforcing | Yes, upstream face of dam | | | | | | | Rusting or Staining of Concrete | Yes | | | | | | | Any Seepage or Efflorescence | Yes, downstream face | | | | | | | Joint Alignment | Good | | | | | | | Unusual Seepage or Leaks in Gate
Chamber | N/A reservoir down | | | | | | | Cracks | Numerous surface cracks | | | | | | | Rusting or Corrosion of Steel b. Mechanical and Electrical | Both exposed re-steel & trash rack bars | | | | | | | Air Vents | None | | | | | | | Float Wells | Abandoned | | | | | | | Crane Hoist | Nor.e | | | | | | | Elevator | None | | | | | | | Hydraulic System | None | | | | | | | Service Gates | Inoperative | | | | | | | Emergency Gates | None | | | | | | | lightning Protection System | None | | | | | | | Emergency Fower System | None | | | | | | | Wiring and nighting System in
Cate Chamber | None | | | | | | - | PHACE I | | | | | | | |---|------------------------|--|--|--|--|--| | VISOAL INDEX MION CHAIL LINE | | | | | | | | PROJECT Minnewawa Dam | Ame 7 Julie 1978 | | | | | | | PROJECT FEATURE Outlet | NAME Inspection Team | | | | | | | DISCIPLINE - | NAIS: | | | | | | | AREA EVALUATED | COMMENTO | | | | | | | OUTLET STRUCTURE | (Fig. 9, 11 & 12) | | | | | | | General Condition of Concrete | Fair | | | | | | | Rust or Staining | Some | | | | | | | Spalling | Yes | | | | | | | Erosion or Cavitation | Yes | | | | | | | Visible Reinforcing | Yes | | | | | | | Any Seepage or Efflorescence | Some | | | | | | | Condition at Joints | Good | | | | | | | brain Holes | N/A | | | | | | | Chaine l | N/A | | | | | | | Coose Rock or Trees Overhanging Channel | None • | | | | | | | Condition of Discharge Channel | Natural channel - good | | | | | | | | | | | | | | 7 • | FRACE I VESUAL INSPECTION SHECK LIST | | | | | | |--|-------------------------|--|--|--|--| | PROJECT Minnewawa Dam | ATE 7 June 1978 | | | | | | PROJECT FEATURE Spillway | NAME Inspection Team | | | | | | DISCIPLINE | NAME | | | | | | | • | | | | | | AREA EVALUATED | COMMENTS | | | | | | SPILIWAY, APPROACH AND/OR DISCHARGE CHANNELS | | | | | | | a. Approach Channel | (Fig. 1) | | | | | | . General Condition | Some brush | | | | | | · Loose Rock Overhanging Channel | None | | | | | | Trees Overhanging Channel | None | | | | | | b. Training Walls | | | | | | | General Condition of Concrete | Good | | | | | | Rust or Staining | None | | | | | | Spulling | None | | | | | | Any Visible heinforcing | No | | | | | | Any Scepage or Efflorescence | No . | | | | | | Drain Holes | None | | | | | | c. Discharge Channel | (Fig. 2, 17) | | | | | | General Condition | Fair | | | | | | Loose Rock Overhanging Channel | None | | | | | | Trees Overhanging Channel | None loose (see photos) | | | | | | Froor of Channel | Rock | | | | | | Other Obstractions | None | | | | | | | | | | | | APPENDIX B ## APPENDIX B - CONTENTS | 1. | Project Description | dated | | | 1923 | |-----|--|-------|----|------|------| | 2. | Letter from L.H.Shattuck, Inc. | dated | 18 | June | 1923 | | 3. | Computations | dated | 25 | June | 1923 | | 4. | New Hampshire Water Control Commission data, (3 pages) | dated | 30 | Jan | 1939 | | 5. | Inspection report | dated | 7 | Sept | 1923 | | 6. | Test report (Sand) | dated | 20 | Sept | 1923 | | 7. | Test report (Cement) | dated | 13 | Sept | 1923 | | 8. | Inspection Report | dated | 19 | Sept | 1923 | | 9. | Letter from L.H. Shattuck, Inc. re: expansion of construction joints | dated | 4 | 0ct | 1923 | | 10. | Field sketches, showing concrete placement sequence | | | | | | 11. | Inspector's Report | dated | 6 | Nov | 1923 | | 12. | Inspector's Report | dated | 4 | Dec | 1923 | | 13. | Inspection Report | dated | 19 | June | 1930 | | 14. | Inspection Report | dated | 27 | Aug | 1976 | | 15. | Drawing - Plan and Section
drawn based on information in
the project records | dated | 30 | June | 1978 | Ashuelot Gas & Electric Co. Owners L. H. Shattuck Inc. Contractors Marlboro, N. H. Minnewawa Brook Started July 1923. Completed December 1923. Plans were filed June 19, 1923. Permission given to go ahead with construction July 6, 1923. The excavation was started the first part of July. Ladge was found the entire length of the dam. Pouring concrete was started August 13, 1923 and the last pouring made November 12, 1923. This is of solid concrete construction single arch type 60° high and 200° long. Drainage area is 22 sq. miles. The water is taken by penstock downstream about six thousand feet to the Power House, which gives them a head of 254°. The installation of this plant is 2500 H.P. Informal 1373 Plan D-49 # L. H. SHATTUCK, INC. INSTRUCTION ISTRUCTIONS # ENGINEERS-CONTRACTORS 208 GRANITE STREET MANCHESTER, N. H. REPORTS AND DESIGN WATER POWER WATER SUPPLY SEWERAGE BRIDGES June 18, 19 ECEIVED H. H. Public Service Commission Mr. John W. Storrs, Chairman and Engineer, New Hampshire Public Service Commission, Concord, New Hampshire. Subject: Dam to erected at Marlboro, N. H., for Ashuelot Gas & Electric Company, Keene, N.H. Dear Sir:- We are submitting plans and information in regard to the design of the proposed dam for the Ashuelot Gas & Electric Company at Marlboro, New Hampshire. ### GENERAL DATA The proposed dam will be built on Minnewawa Brook about one and one-half miles above the village of Marlboro, N. H. The watershed drained is 22 square miles. This watershed while hilly contains several large ponds providing a considerable storage and tending to reduce the size of flood flows. The maximum
recorded spring floods from this and adjoining watersheds yield not over 25 cu. ft. per second per square mile. In the design of the proposed dam we have anticipated a maximum flood of 65 cu. ft. per second per square mile. The design adopted would also permit an unexpected flood to flow over the entire length of the dam without damage to the construction. Mr. John W. Storrs -2- 5/18/23 The capacity of the proposed pond is about 140 acrefeet or 600,000 cubic feet. #### DESIGN DATA As shown by the accompanying plans the proposed structure is a concrete arch dam of solid concrete masonry. The maximum height above river bed would be about 55 ft., and above foundations probably 60 ft. The thickness at the top is four feet and at the bottom eleven feet. The dam is provided at its northern end with a spillway 40 ft. long and 5 ft. deep with a short auxiliary spillway 3 ft. deep. The capacity of this spillway to the top of the arch portion of the dam is about 1700 cu. it. per second. The dam will have a constant radius of 85 ft. to the upstream face. The concrete used will be mixed in proportion one part cement, two managed parts sand, aims parts crushed stone or gravel and possibly an addition of cobbles or plums, if such an addition is found economical. To the concrete will be added eight parts of hydrated lime to one hundred parts by weight of cement to increase water tightness. AN AR NAMABA A C CARP ANTO as 3as 6/18/23. ### COMPUTATION FOR DESIGN #### Constant Radius Dam Formula used Mr. John W. Storrs $$p = \frac{q r_u}{t}$$ Creager page 149 Or. $$t = \frac{q^{r_u}}{p}$$ p = Unit stress in concrete per square foot. Taken as 40.000# per square foot or 278# per square inch. q = Load per square foot taken by the arch at any elevation. t = Thickness of the arch in feet at any elevation. ru= Upstream radius of dam in feet. In this case = 85 ft. ### RESULTS OF CALCULATIONS | Height
h | Pressure
q = 62.5h | Computed
Thickness
t | Thickness
Used | Actual Unit
Compression
P | |-------------|-----------------------|----------------------------|-------------------|---------------------------------| | 0 | 0 | 0 | 4 | 0+ | | 10 | 625 | 1.33 | 4 | 13300 | | 20 | 1250 | 2.66 | 5.5 | 19300 | | 30 | 1875 | 4.00 | 7.0 | 22800 | | 40 | 2500 | 5.32 | 7.5 | 28400 | | 50 | 3125 | 6.65 | 10.0 | 26600 | | 60 | 3750 | 8.00 | 11.0 | 2 9000 | Taking the ultimate strength of $1-2\frac{1}{2}-5$ concrete as 300,000# per sq. ft. we have a minimum factor of safety of over 10. +Except from possible ice action. -4- ### CONSTRUCTION DATA The site is a deep gorge in which the bed rock is only slightly overlayed with soil. The rock is a micca shist of varying hardness. In most cases where the ledge has been exposed the rock is hard, but on the south slope the dip of the strata is with the slope of the hill and the surface rock has been softened and loosened by frost and root action. and a trench excavated in the hard rock. The foundation of the dam will be built in this trench. Preparation will be made to grout the seams in the rock if they are found to be loose on inspection and test drilling. The horizontal joints in the dam will be as few as is practical and will be carefully cleaned and bonded. Vertical expansion joints will be spaced on about 40 ft. centers, and will be made water tight by the insertion of strips of sheet lead. Plans The details of the proposed dam are shown on the accompanying plans. We shall be glad to furnish the Commission with any additional information desired, or will accompany them when inspecting the site. We have attached a list of references used in the design of this structure, and a diagram of the maximum recorded flood flows on small New Hampshire streams. Very truly yours, L. H. SHATTUCK, INC. ### REFERENCES USED IN DESIGN AND SPECIFICATION FOR ARCH DAM ### 1st & Principally W. P. Creager - Masonry Dams, pages 148-171 2nd Lamar Lyndon - Hydro-clectric Power, Vol. I, Pages 228-233 3rd Concrete Engineers Handbook by Hool & Johnson, page 736 <u>A</u>th Daughterty - Hydraulics, page 35 5th American Society Civil Engineers proceedings - April 1914 and discussions - The Huacal Dam. Senora, Mexico. Describes and illustrates a typical thin arch dam, with interesting discussions of the design of arch dams. 6th May 1914 and discussions The Constant Angle Arch Dam by Lars R. Jorgensen, with discussion of the design of arch dams in general. Oct. 4, 1923 Mr. L. W. Bigelow. DAM AT MARLBORO , ASUELOT GAS & ELECTRIC CO. The following are the stations of the expansion joints 1+ 06.1 Gravity to arch 1+ 44.3 1+ 82.4 2+ 20.5 2+ 58.6 The following are the horozontal joint elevations. 1023.0 Top of footing. 1030.1 1036.3 1042.6 1048.8 1055.1 1061.3 1067.6 1073.0 The station of the sluice pipe is 1+ 84.6 157.06 # L. H. SHATTUCK, INC. TION ENGINEERS - CONTRACTORS 208 GRANITE STREET MANCHESTER, N. H. REPORTS AND DESIGN WATER POWER WATER EUPPLY SEWERAGE BPIDGES Marlboro, N.H. October, 4, 1923 r. L. W. Bigelow, /o Public Service Commission, oncord. N. H. Re.,- Dam at Marlboro for Ashuelot Gas & Electric Co. ear Mr. Bigelow.- In accordance with our conversation today am sending you a sketch showing the profile of the dam, and he concrete pours to date. This profile does not include the pillway as we have taken no profile here yet. I will show this in a future letter to you after I have this imformation. On another sheet enclosed I am giving the exact values of the elevations poured to each time, also the stationing of the expansion joints. The stationing is simply started by dopting a large enough value for the station of the sluice tipe to give us a positive value for all points on the dam. It is not started at any particular point. The profile is run on line four feet back from the upstream side of the dam. The profile is drawn looking upstream. Any other data which I can give you, I shall be pleased to so at your request. Very truly yours, Redident Engineer. nc. . D. WORTHEN TORRS COMMISSIONERS .313 ### NEW HAMPSHIRE CONCORD September 19, 1923. Public Service Commission, Concord, New Hampshire, Dear Sirs: Herewith I subm' my report on the inspection of the dam at Marlboro for he Keene Gas & Electric Company. The opening which was left for flow, as by my report of September 7 has been closed. The flow is being discharged now through the sluice gate. At the time I was there it was running about one-third full. The south half of the dam has been poured up to elevation 1036. The north half would be up to elevation 1042 last night as they were pouring the section nearest the bank while I was there. They expect, this week, to have the concrete up to elevation 1042 the entire length of the dam. The power house is poured up to the roof and they expect to have it roofed in the latter part of next week. The work at the dam is being carried on in a very satisfactory manner, all joints, both horizontal and vertical, being kept free from chips and other dirt. Respectfully submitted. Engineer. # TESTING LABORATORY # REPORT ON SAMPLE OF PORTLAND CEMENT | • | Report | 1923 | |--|--|---| | tory No 2870 | Exam 8/16 | 19 2 5 | | Portland Coment | | ••••• | | leation Marks | | , | | ted by LaKa Shat Luck Goa. Title | A Electric Co., Storre, Bi | lgelou | | | Received | 19. 25 | | from | , | •••• | | ty represented | | | | | | | | | | | | m used or to be used | | | | | | e e e era e a a a a a a a a a a a a a a | | | , | | | | RESULTS | ed for the | | CHEMI | ICAL TESTS Requirements: American Society for | • ' | | | Requirements: American Society for
Testing Materials and New Hampshire
Highway Department. | | | n ignition, per cent | Per cent. | | | ble residue, per cent. | | | | ric Anhydride (SO,), per cent | | | | sia (MgO), per cent | | | | ·. | ICAL TESTS | | | A. T. C. | | | | nt. retained on 200 mesh sieve | not less than3.10 | | | · · · · | No distortion, cracking, checkin | ar on disintegration | | | | ig or distinguation | | William & Barrers BO'Ellemen | ore Needle | | | | ot less than 60 minutes | | | Set. 5 bourg 5 minutes. | ot over 10 hours | | | TENSIL | E STRENGTH | | | (1.3 Ott | awa Sand.) | • | | 7 days. | 28 days. | · | | | | · • • • • • • • • · · · · · · · · · · · | | | | ••••• | | | 426 | | | 200 pounds | Average: 400 | 300 pounds | | 89 & 7 strements of a co | day tests, | | | Respectfully | Submittedia for an a Harek | 200 - 1000 | | | Chemist and Te. | Family 1 | # HIGHWAY DEPARTMENT ### TESTING LABORATORY # REPORT ON SAMPLE OF GRAVEL, SAND OR BITUMINOUS CONCRETE | | | Report 9/20 1923 | |--|---------------------------|--| | aboratory No. 8686 | | Exam. 8/20 1923 | | me . Fine Tregete for Cover | | Town Kaeno | | entification Marks LeLebhuttuok CoKeene Gage | & Fle | etric CoStores-Bigolow Address | | mpled 8/17 Car from Garmon's Pi | 19. 23
1- B. We | etric CoStorrs-Bigolow Address Received 8/18 , 19.23 ars, N.H. | | muce of Material | | | | cation used or to be used Keene |) sici | | | imined for | | | | β (
(-) | CCT DI | ESULTS | | SAND—Mochanical Analysis | EST KI | GRAVEL—Mochanical Analysis | | FRACTION | % | FRACTION % | | Retained 1/4" screen 14", retained 10 mesh 10, " 20 " 20, " 30 " 30, " 40 " 40, " 50 " 50, " 60 " 60, " 80 " 100, " 200 " 200, mesh | | Retained 3½", retained Passing 3½", retained " 2½" | | DOMPRESSIVE TENSILE STRENGTH (Coment-Sand Brique SAMPLE SAND STANDARD OT | | Per cent. of Wear% | | 3 day 7 day 28 day 3 day 7 da | y 28 day | Remarks: | | 955 1564 924
1000 1701 856
1073 1615 901 | 1591 | as day tests. This sample is clean | | 1009 1627
894
1185 1045 | 1551 | Chemist and Testing Engineer. | OF WALTER H. TIMM, CLERK MISS MARY A. NAWN ASSISTANT CLERK M. T. GUNNISON, CHAIRMAN M. D. WORTHEN M. STORRS COMMISSIONERS ### **NEW HAMPSHIRE** 373 CONCORD September 7, 1923. Public Service Commission, Concord, New Hampshire. Dear Sirs: I herewith submit a report on the inspection of the dam at Marlboro for the Keene Gas & Electric Company yesterday. The concrete is poured up to elevation 1030, the full length, with the exception of an opening about eight feet in width which was left for the flow of water. On the south end of the dam they were obliged to go down about 15' from approximately elevation 1020 to find a solid foundation owing to seams. Good solid rock was found at about elevation 1010 but they went about five feet in good solid rock. This pocket was only about 10' in length. The cut-off on both banks has been carried down to good hard rock. In carrying the dam up, the cut-off will be filled solid with concrete on the upstream side as, of course, the line of ledge excavation is rather irregular. The sluice gate was put in position yesterday and they expect to fill in the opening on Saturday and Sunday and send the water down through the sluice gate. Construction seems to be carried on in a very workmanlike manner. The joints are kept free from dirt and debris. They are using sectional forms which are very rigid and are handled by an overhead cableway. The forms are, also, kept clean and in good shape. With ordinary working conditions they expect to finish the dam about the first or second week in October. Respectfully submitted, Engineer. #### DATA UN DAMO IN NEW MAMIFORINE D | LOCATION | STATE NO151.05 | |--|---| | Town: County | Cheehira | | Stream Minnewawa Brook | | | Basin-Primary Connectiont R Secondary | Ashuəlot-R | | Local Name | | | Coordinates-Lat. 42° 15! + 500! : Long. 72 | 10! + 3550! | | GENERAL DATA | : <u>-</u> - : | | Drainage area: Controlled | Sq. Mi.: TotalSq. Mi. | | | | | Height: Stream bed to highest elev | cture 55 | | | | | DESCRIPTION Freham Concrete on Ledge | | | Waste Gates | -
 | | Туре1 | | | Number Size ft. high x | ft. wide | | Elevation Invert: Total Area | asq. ft | | Hoist | | | Waste Gates Conduit | · · | | Number | | | Sizeft.: Lengthft.: Area | sq. ft | | Embankment | | | Type | | | Height—Max ft.: Min | fi | | Top-Width: Elev | f ! | | SlopesUpstream on: Downstrea | am on | | Length-Right of Spillway: Left of Sp | pillway | | Spillway | <u>.</u> | | | • | | Length-Total3 bays 14! each ft: Net | 42 f | | Height of permanent section-Maxft.: Min | f | | | - | | | | | Flood Capacity | cfs/sq. mi. | | Abutments | | | | | | Freeboard: Max 5 ft.: Min | f_ | | Headworks to Power Devel.—(See "Data on Power Develo | - · · · · · · · · · · · · · · · · · · · | | OWNER Public Service Co of N H | | | REMARKS 600 ft penstock-4! in diamet | Descript Property | | | • | | | <i>₹</i> | | | d. many 30 1939 | | Tabulation By | -angary bo, 1000 | | | • | # DATA ON RESERVOIRS & PONDS IN NEW HAMPSHIRE | | AT DAM NOLELLOG | | | | | | | | |---|---|---|---|--|--|--|--|--| | Town Yarlooro | : CountyCheshire | | | | | | | | | StreamMinnewana | 3r40& | | *************************************** | | | | | | | Rasin_Primary Conv. | octicut: Seconda | rvLshuelot | | | | | | | | | | ; | | | | | | | | | | ······································ | ••••••••• | | | | | | | DRAINAGE AREA | | | | | | | | | | Controlled25 Sq. Mi. | .: Uncontrolled Sq. 1 | Mi.: Total | Sq. Mi | | | | | | | ELEVATION vs. WATER SUI | RFACE AREA vs. VOLUME | | | | | | | | | The last | Tank i | Surface | Volume | | | | | | | Point | Head
Feet | Area
Acres | Acre Ft. | | | | | | | (1) Max. Flood Height | ••••••••••••••••••••••••••••••••••••••• | | *************************************** | | | | | | | (2) Top of Flashboards | ••••••••••••••••••••••••••••••••••••••• | •••••• | *************************************** | | | | | | | (3) Permanent Crest | *************************************** | *************************************** | ************************ | | | | | | | (4) Normal Drawdown | *************************************** | 140 | ****************** | | | | | | | (5) Max. Drawdown | ••••• | | *************************************** | | | | | | | (6) Original Pond | | ••••• | ****************** | | | | | | | Base Used | : Coef. to change to U.S.G.S. I | Base | ******************************* | | | | | | | RESERVOIR CAPACITY | | | | | | | | | | RESERVOIR CALACITI | | | | | | | | | | | Totai Volume | Useable Volume | | | | | | | | Drawdown | ft. | ••••••••••• | ft. | | | | | | | Volume | Sh | | | | | | | | | | ac. ft. | *************** | ac. ft. | | | | | | | Acre ft. per sq. mi. | ac. It. | ••••••••••••••••••••••••••••••••••••••• | ac. ft.
 | | | | | | | Acre ft. per sq. mi. Inches per sq. mi. | ac. It. | | ac. ft.
 | | | | | | | | | | ····· | | | | | | | Inches per sq. mi. USE OF WATERPubli | c Utility | | ····· | | | | | | | Inches per sq. mi. USE OF WATER | c Utility | | ····· | | | | | | | Inches per sq. mi. USE OF WATERPubli | c Utility | | ····· | | | | | | | Inches per sq. mi. USE OF WATER | c Utility | | ····· | | | | | | | Inches per sq. mi. USE OF WATER | c Utility | | ····· | | | | | | | Inches per sq. mi. USE OF WATER | c Utility | | ····· | | | | | | | Inches per sq. mi. USE OF WATER | c Utility | | | | | | | | | LI CATION | AT DAM NO | 61.06 | |---|---|---| | Town Marlhoro | Chashire | | | | | | | Basin-Primary | it: SecondaryAshuelot | ************* | | Local Name | | **************** | | C NERAL DATA | | | | Head-Max 269 ft.: Min. | ft.: Ave | ft. | | Date of Construction | : Use of Power Public Utility | • | | Pondage | . ac. ft.: Storage | ac. ft. | | DESCRIPTION | | | | Racks | | | | Size of Rack Opening | | | | Size of Bar | : Material | •••••••• | | - Area: Gross | . Sq. Ft.: Net | sq. ft. | | Head Gates | | | | Туре | *************************************** | ••••• | | Number: Size | ft. high x | ft. wide | | Elevation of Invert | : Total Area | sq. ft. | | T . | *************************************** | = | | 110103 | | | | . Penstock | | | | Penstock | MaterialWood | ••••• | | Penstock Number | Material Wood 300! | | | Penstock Number | | | | Penstock Number | | ••••••••••••••••••••••••••••••••••••••• | | Penstock Number 1 Size 4! diameter Turbines Number 2 | :: Length | *************************************** | | Penstock Number | : Length | НР. | | Penstock Number | : Length 300! : Makers S. Morgan Smith horizontal : Total Capacity 2500 | НР. | | Penstock Number 1 :: Size 4! diameter Turbines Number 2 :: Rating HP. per unit 1250 :: Max. Dement C.F.S., per unit Drive | : Length 300! : Makers S. Morgan Smith horizontal : Total Capacity 2500 | HP. | | Penstock Number 1 :: Size 4! diameter Turbines Number 2 :: Rating HP. per unit 1250 :: Max. Dement C.F.S., per unit Drive | : Length | HP. | | Penstock Number 1 Size 4! diameter Turbines Number 2 Rating HP. per unit 1250 Max. Dement C.F.S., per unit Drive Type Generator Number 2 | : Length | HP. | | Penstock Number 1 Size 4! diameter Turbines Number 2 Rating HP. per unit 1250 Max. Dement C.F.S., per unit Drive Type Generator Number 2 | : Length | HP. | | Penstock Number 1 Size 4! diameter
Turbines Number 2 Rating HP. per unit 1250 Max. Dement C.F.S., per unit Drive Type Generator Number 2 | : Length | HP. | | Penstock Number 1 Size 4! diameter Turbines Number 2 Rating HP. per unit 1250 Max. Dement C.F.S., per unit Drive Type Generator Number 2 | : Length | HP. | | Penstock Number 1 Size 4! diameter Furbines Number 2 Rating HP. per unit 1250 Max. Dement C.F.S., per unit Drive Type Generator Number 2 Make G.E Rating KW., per unit 800 Exciter | : Length | HP. cfs. | | Penstock Number 1 Size 4! diameter Turbines Number 2 Rating HP. per unit 1250 Max. Dement C.F.S., per unit Drive Type Generator Number 2 Make G.E Rating KW., per unit 800 Exciter Number : Make | : Length 300! : Makers S. Morgan Smith herizontal : Total Capacity 2500 : Total | HP. cfs. | | Penstock Number 1 Size 4! diameter Turbines Number 2 Rating HP. per unit 1250 Max. Dement C.F.S., per unit Drive Type Generator Number 2 Make G.E Rating KW., per unit 800 Exciter Number : Make | : Length 300t : Makers S. Morgan Smith horizontal : Total Capacity 2500 : Total : Total | HP. cfs. | | Penstock Number 1 Size 4! diameter Turbines Number 2 Rating HP. per unit 1250 Max. Dement C.F.S., per unit Drive Type Generator Number 2 Make G.E Rating KW., per unit 800 Exciter Number Make Rating-per unit | : Length 300t : Makers S. Morgan Smith horizontal : Total Capacity 2500 : Total : Total Capacity 1300 | HP. cfs. K. W. | | Penstock Number 1 S.ze 4! diameter Turbines Number 2 Rating HP. per unit 1250 Max. Dement C.F.S., per unit Drive Type Generator Number 2 Make G.E. Rating KW., per unit 800 Exciter Number : Mak Rating-per unit | : Length 300! : Makers S. Morgan Smith herizontal : Total Capacity 2500 : Total : Total Capacity 1300 | HP. cfs K. W. | | Penstock Number 1 Size 4! diameter Turbines Number 2 Rating HP. per unit 1250 Max. Dement C.F.S., per unit Drive Type Generator Number 2 Make G.E Rating KW., per unit 800 Exciter Number : Mak Rating-per unit | : Length 300! : Makers S. Morgan Smith horizontal : Total Capacity 2500 : Total : Total : Total Capacity 1500 | K. W. | | Penstock Number 1 Size 4! diameter Turbines Number 2 Rating HP. per unit 1250 Max. Dement C.F.S., per unit Drive Type Generator Number 2 Make G.E Rating KW., per unit 800 Exciter Number : Mak Rating-per unit UTPUT—KWHRS 19 | : Length 300! : Makers S. Morgan Smith herizontal : Total Capacity 2500 : Total : Total Capacity 1500 | | | Penstock Number 1 Size 4! diameter Turbines Number 2 Rating HP. per unit 1250 Max. Dement C.F.S., per unit Drive Type Generator Number 2 Make G.E Rating KW., per unit 800 Exciter Number : Mak Rating-per unit UTPUT-KWHRS 19 | : Length 300! : Makers S. Morgan Smith herizontal : Total Capacity 2500 : Total : Total Capacity 1300 Total Capacity 19 : 19 : 19 : 19 : 19 | K. W. | | Penstock Number 1 Size 4! diameter Turbines Number 2 Rating HP. per unit 1250 Max. Dement C.F.S., per unit Drive Type Generator Number 2 Make G.E Rating KW., per unit 800 Exciter Number : Mak Rating-per unit UTPUT—KWHRS 19 19 19 19 | : Length 300! : Makers S. Morgan Smith herizontal : Total Capacity 2500 : Total : Total Capacity : Total Capacity 1500 19 : 19 : 19 : 19 : 19 : 19 : 19 : 19 : 19 : 19 | K. W. | | Penstock Number 1 Size 4! diameter Turbines Number 2 Rating HP. per unit 1250 Max. Dement C.F.S., per unit Drive Type Generator Number 2 Make G.E Rating KW., per unit 800 Exciter Number : Mak Rating-per unit UTPUT—KWHRS 19 19 19 19 | : Length 300t : Makers S. Morgan Smith horizontal : Total Capacity 2500 : Total : Total Capacity 1500 Total Capacity 1500 19 | K. W. | | • | ٠٠٠٠٠٠ | | | |--|------------------------|-------------------|-----------| | | | | Unitof | | | The seness | Actual Unit . | Gomp. per | | مرامي | 18:00 | of Compression | 59. 10 | | 1063.0 | 4.0 | 15781 | 109.59 | | 1060.0 | 4.44 | 15555 | 108.02 | | 1050.0 | <i>5</i> .9 | 20710 | 143.82 | | 1000.0 | 7. 3 5 | 23852 | 165.64 | | 1159.3 | 9.91 | 35929 | 130.00 | | 1333.3 | 13.27 | 276// | 191.74 | | Ca. | culated A | Tug 23, 1923 | | | Tie | se check Co | Laulations submit | tted by | | | 2.14. 543-4 | ich Ins. | į | | | <i>B</i> _{1/} | - JAC- | - marin | | 4 | | // | | | 0 | | | | | i | | | | | 4 | | | | | | | | | | | | | | | - | | | | | 1 | | | | | | | | 1 | | A COMPANIES CONTRACTOR OF THE PARTY P | | | | | ! | | | | | · | | | | | ii | | | | | | | | | | | | 157.06 | |--
--|-------------| | • | • | | | | | | | 5 = 62.5 X85 X10 | 850 | | | 4 | The state of s | | | 5=15781 | 4250 | | | 109.59 | 5-100 | | | | 73/250 | | | | 15781. | | | 12127 | 144)25929 | | | 144/27611 | 1152 | | | 1321 | 1152
1152 | | | 13 21 | | | | 2 5 /
1 se per | 165.69 | | | 1970 | 122/22/52 | | | 1015 | | | | 120 | 9.413 | 109.59 | | 571 | | 1-4) 15781 | | 143.52 | -2 3 | 11348 | | 11-22712 | 35.4 | 1381 | | / / / / | | 1291 | | 631
576 | 74 س | 720 | | 550 | 144) 15535 (108.0) | | | 732 | | • | | 1130 | 1152 | | | 1152 | 0.4 | | | 2. | 511 | | | | | | | | , | and the second s | • • • • | | • • • • | | en d'es | Eurle 5 = 62.5 1 | 1.17 (1 11) | 11.7 mg c P228 17.1 | |--------------------------------|--|-------------------------------------|--| | المدند وط | את תוב מיל ב מיל פינין | T | 111ams 1228 157.06 | | رای میمان و در
ماند در خراج | ess of Dam | | 10.27 | | | | | 3.81 | | ·0 m ,U .Sy | 133 = 62.5X85X53 | . سی تق | 7. os | | 1 | 10.27 | <i>5</i> °3 | 9.9.9 | | | | 255 | | | | 3=27611 | 425 | 10.27 283562,50 | | | 191.74 | 4505 | 3364 | | | | 92525 | 7816 | | | 1 | 9010 | <u>71 8 g</u> | | |) | 27030 | 6272 | | | | 2833.23 | <u> </u> | | | S= 62.5 X 85 X 43 | • | 1105 | | | 8.31 | 83
e o | 7800 25929 | | | 5 = 25929 | | | | | 4 | 0 40 | 3.81 228437.50 | | | ز .و چې ر | 3655 | 1762 | | | | <i>€2.5</i> | 4405 | | | | 18275 | | | | | 21930 | 7929 | | | 1)
4: | 2284375 | The second secon | | | | <i>2</i> 2 <i>2 2 2 2 2 2 2 2 2</i> | 23 83
1762 | | | C = 17.5 / 85 X 33 | 3 | | | | 7.35 | 255° | 8 Z 3 O
7 9 Z 3 | | | 5 = 33352 | | | | | ا
سان بری کار از | 2825 | 7.25)175312.50(23852 | | | | 14025 | 2831 | | | d | 5 / 5 | 2205 | | | | 11.010 | 6262 | | | | 175312.5 | 5980 | | | 5 = 12.5 X 83 X 23 | مي قن | 3823 | | | 3.9 | 23 | 3475 | | | 1 5=207/0 | 233 | 7500 | | | | 170 | 5.91 12 2197 5 (20709 | | | 145.32 | 42.5 | 118 | | | | <u> </u> | 418 | | | | 5910 | 776 | | | | 11733 | 575 | | | | 7 | | | | | 122/87.5 | 44 | | | | 12 2 1 6 7,5 | 44 | | | 4.44 | | 0 44) 690 12 50 1553 | | | A CONTRACTOR OF THE PROPERTY O | | | | | A CONTRACTOR OF THE PROPERTY O | | | | | | | 2000 | | | | | 2000 | | | | | | | STEP, MIT. | | | 3+00 | 2 1 2 1 5 7 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | IGN | |---|------------|-------------|----------------
--|------------------| | S CALLAN | | | 2,180 2,190 3 | යි ය | | | POURING | 230 | | 2150 2140 2170 | mann | | | CONCOET | Ĵ. | 0 | 2430 6440 | 18 Kal | :
:
:
: | | OTTON O | | | E 30 2410 2432 | | | | ROGE BYCA
RESIDATE | r - 0 | | 98:1 | | · . | | 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 10 . 2 . 3 | | | | | | <u>(</u> , | - (A) | | 84:1 | | - | | (| 0 0 | 2 | 02+1 0:+1 00+1 | EST MATER
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
COMPLETION
C | | | | | q | 1000 | EARTH EXC. ROCK EXC. | | | | ! | į | | | | | | | | | | | کھ | |--|---------------|---------------------------|----------|----------|---|----------|--------------|-----------------|--------|------------|-----------|------------|--| | | | | | | | | | 1 | | | | | بر
بر | | 7 | | | | - | | | 1 | | | | | | ī
.ī | | 一致0. 音 | | | | | ļ | | | 3400 | | !
!
 | ه منساد | | Z | | 187.4 | . • | į | | | | | ! | į | | | | | + | | 12.4 | | | | | | | | 2,79 | | | | | Ū
R | | 17. 14. 12. 12. 13. 13. 13. 13. 13. 13. 13. 13. 13. 13 | 1: | | | | | | | 2480 | | | | | <u>=</u>
بن | | | <u></u> | | | · | ļ · | · | | | | | | 4 | <u> </u> | | A C | | | ١. | | | • | | 2 + 20 | : | | | | | | i a | 120 | नेर्न | | | | • | ! | 3 | | | | | Ś | | 5 | | 100 | 23 | | | | | 1 | | | | | 7 | | 700 U | | 13 | 11 | | + | | | 7 20 | | +++ | ++++ | + | -3 | | | V | 4) | 82 | | | | | 2+40 | | | | | S. S | | 1 C. L. | ٤ | 0 | 53 , | <u> </u> | 1 | | 1 | 9 | | | | | of | | 200 | | | 77, | • | 2 | 1 | | 964 | ;
! | | | | 3 | | 0.0 | = - 3.1 | 1222 | | | | 1 | ! | | | | ++++ | | بلبك | | 2.77 | - | | | | | | | 2,120 | i | | | 1 3 | | | 200 Z | | <u> </u> | | : | | | | 2+10 | | | | | | | 意見 | | | | | | 197 | | | : | | | | | | 35.05 | | | | | jø 13 | 12 | | 3 5 | | +++ | +++ | | | | S X X X X X X X X X X X X X X X X X X X | | | | | | 1 | 37 | 96+1 | ; | | | | | | Parage III € | | | | | | | | ;
} | | | | 1 ! | | | 2 2 2 2 | | | , | | | | , TI / | 1+30 | : | | | 1 | | | 3 3 0 F | | - | | | 1 | | | 17. | | | | | | | 3 | 7 7 | ‡ ~ †
1 • 1 • 1 | | | | 55 | } | | | | | | | | Z
3
0 | | 0-0 | | . 8 . | - | 1 | | 1 - 1 - 1 | | | | | | | 1/26 | 0 | 1.0 | <u> </u> | · • • • | 1 1 6 | 1 1 | 1 | 1 22 | | | | | | | · 5.5 | | | . ! | | | | 7 | ; = | | | | | | | | | 1 1 | - 1 | 1 1 | 1 | 4 | y' | 1+40 | ! | | | | | | | | 7 | F. 17 | | 1000 | سلسفا | {
• | 8 = | - | | | | | | | | | -1.5 | أيخل | c - | <u> </u> | | | • | 111 | | 111 | | | | 0 | 2 | 0 | لسبر | 1 | | - | 8 ± | | 0 0 | 0 0 | ه ه | | | and the state of t | | 1 - 14 | // | | | | | - | | COMPLETED | CONPLATED | Company to | | | | | سللمما | | | | | | 01+1 | | 1 2 2 | 7 6 1
| 7 2 2 | | | 2 | | / ; | | | <u>, </u> | | | - g - | · | 33 | 35 | | | | | | 9 | - | ÷ | 4 | | | 0 0 | | × | | - 1 | | | | | | | | - | • | | | 1 | #
| λ
m | ZET | | | | | - : | | | i
i | | i | | | EARTH EXC. | 200. | CONCRETED | | | 1 | · · · · · · · | | | | 1 | | • | i | | ų. | οZ | 8 1 | | | | | | L. H | I. SHATTU | JCK, INC. | ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | • | 157.06 | , | • | |----------|----|-------------|--------------|---------------------------------------|--|---|---------------------------|--------|----------|---| | F | | }
}
} | | <u> </u> | 1 | * | 157.66 | | | | | | | ;
!
! | ı | · · · · · · · · · · · · · · · · · · · | 1 | · : i . | | | , 1 | | | - | | 78- | - | | | | | | | • | | | | | - | | : | : | :
:
: | | . | | | | | | | | | | | | : | | | | | | | | | †
: | | | | | | | | | , - | | ÷ (* * * * * * * * * * * * * * * * * * * | 1 | | | | | | | | 1 | | | • | | | | | | | | J. | J. J. | 7 | | <u> </u> | | | | | | | | | | <u>.</u> | | | | 0 | | | | | | | | | | | | | | | | | } | }. | | | f | 070 | 6 6 | | | · (| L | | • | | | 1 | | ing the manager same in the first | | B. Mary State Co. Co. Co. | | • | | # NEW HAMPSHIRE # INSPECTOR'S REPORT | | November 6 19 23 | I | |------------------------------------|--|---------| | Sabic | d: Dam, Marlboro; Ashuelot Light & Fower Co. | | | | | | | 1 | | | | | Herewith I submit my report on the inspection of the | | | | dom of Nowlhore for The Ashuelet Ideht & Lawer Compare on New | | | | dam at Warlboro for The Ashuelot Light & Power Company on Nov. | | | | sth. | | | | | | | | The abutment section of the dam has been completed from | | | | $\frac{1}{2}$ station 1 + 00 to about station 2 + 63. From 2 + 63 to the | | | 40 | | | | | south end the concrete has been poured to Elv. 261.0, and this | | | in a | | | | 3,0 | should be completed by the end of this week. | · ••· • | | | On the spillway excavation they run into a pocket and | | | | | | | 3 | the yardage was increased quite a lot from the orig nal est- | | | - | | | | | mate but this has been completed and they will start powring | | | | concrete this week. | | | | | 1 | | | The power house is completed with the exception of the | | | | doors and windows. | | | پ | TO STATE OF THE PROPERTY TH | • • | | 44. | About two thousand feet of the penstock line is in | (| | | | | | • 1 | Disce most of which is on the power house end. They have now | | | | started in and are laying from the dam as well. | | | 1 | | ę | | - 11 | Respectfully submitted. | | | اه که اهمایی
انگو نو نه
نویم | Il Frem | • | | | The state of s | | | | Engineer. | (| | O.A. | | | | | Attatched is progress chart to Nov.5th. | · - : | #### **NEW HAMPSHIRE** #### INSPECTOR'S REPORT December 4. 1923. | ye | Dam warlboro; Abhuelot Gas & Electric Co. | | |-------|--|--------| | * | | | | | | | | S | Therewith submit my report for the final inspection of t | :
• | | | the dament Marlboro for the Ashuelot Gas & Electric Company | ٠. | | | | ••••• | | 9.0 | on December 4th. | | | Ŕ | | | | | The concrete has all been placed in both the abutment and | | | | | | | | emiliway sections of the dam. The racks and gate for penstock | | | | | - | | | re all in place. Railings have also been placed along the | | | | | _ | | | crest of the abutment section, and a wooden bridge has been | | | | | | | | built from the tank accrossed the spillway to the end of the | | | X, | | , | | | ** abutment section. | | | | Maria de the time of my decreation there we should a fact of | | | Á | At the time of my inspection there was about a foot of | -:: | | | water going over the spillway which made the water in the | • • | | | ear th | | | - | pond at about elevation 1069. The which wasnot excavated below | | | diam. | | | 22th when the water reached an elevation of 1070, this has left the ledge exposed the entire length the spillway from the concrete to top of the cliff. This shows up a natural channel in the ledge. the spillway has been washed out by the high water of Nov. There is a slight seepage through the concrete at about elevation 1040 at about station 1+70 and covers about six sq. ft.but deenot amount to anything more than a slight moisture on the surface. # PUBLIC SERVICE COMMISSION 157.06 OF # NEW HAMPSHIRE # INSPECTOR'S REPORT | | 19 | |--------------|--| | | | | ښو | Dam, Marlboro continued | | | | | 7.53 | | | (c) | The penstock has been completed to within about thirty | | 9 24 | | | | feet of the Power House. The surge tank is about 50% erected. | | | | | | At the Power House the Transformer tower is about 75% com- | | | Transfer Power Rouse the Hanstoimer Cower 18 Book 70% Com- | | | | | | | | *** | | | 4 | The Company expects under fair working condiditions to | | | | | ,,, | lave the power house in operation sometime in January. | | 4. | | | 35 | The work has been carried on throughout in a buttaness | | | | | 1 A. | and workmanlike manner. | | | | | والمجام والم | Respectfully submitted. | | | 2 | | 4 | IM Borlow | | | | | | | | . J. | Engineer. | | | | | | Figure 1 | | | | | | | | 35 | | | | | | | | | | | | | | | k (C.) | | | M () | District Control of the t | | i Wi | | | | · · · · · · · · · · · · · · · · · · · | | 13.7 | | | ايرز | ye and the second secon | | · (1) | | Marlboro Page 4 Inspected June 19, 1930. Public Service Company of N. H. Minnewawa Dam. Concrete arch dam. The spillway has splashboards at present. Considerable brush and timber collected at spillway. The downstream face of the dam shows evidence of small seepage, and several panels have surface filling similar to that shown at intake. The bed of the stream below the dam was
fairly dry. There is one stone arch small dam above the power station and two small timber dams in ruins. These are all former dams owned by the Keene Gas and Electric Company in Marlboro. The small stone arch dam is in good shape. DIVI-16 DIVI-17 DIVI-18 August 27, 1976 Dam #151.06 On August 3rd I inspected the dam on the Minnewawa Brook. This dam has no structural changes since the last inspection (November 1974). There are some rebars showing on the upstream face. This dam should be inspected in two years. SCBurritt • APPENDIX C # PHOTOGRAPHS | Fig. 1 | Facing Upstream from Dam | |--------|---| | Fig. 2 | Facing Downstream from Dam | | Fig. 3 | Right Abutment (downstream face) | | Fig. 4 | Left Abutment (downstream face) | | Fig. 5 | Downstream Face (Note surface cracks and efflorescence) | | Fig. 6 | Downstream Face | | Fig. 7 | Walkway at Top of Dam El. 1073 | | Fig. 8 | Upstream Face | | Fig. 9 | Intake Structure for Penstock,
trash racks (Note excessive buildup
of debris) | | Fig.10 | Detailed View of Condition of concrete on upstream face | | Fig.11 | Gate - Operating Machinery at Inlet to Penstock and Cabinet for water level Indicator | | Fig.12 | Work platform at inlet structure | | Fig.13 | Outlet - 24" dia. Sluice & 48" dia.
Penstock | | Fig.14 | Outlet - 48" dia. Penstock | | Fig.15 | Outlet - 24" dia. Sluice and Gate Valve | | Fig.16 | Upstream View of Spillway | | Fig.17 | Spillway Outlet Channel thru V-Notch in ledge | | Fig.18 | Facing Upstream from Dam | | Fig.19 | Upstream Face of Arch (Note exposed reinforcing steel) | | Fig.20 | Inlet Structure | | Fig.21 | Detail of Exposed Reinforcing Steel and
Spalled Concrete Surfaces | | Fig. 22 | Gate-Operating Machinery | |---------|---| | Fig. 23 | Detail of Inlet Structure Wall | | Fig.24 | Trash Rack | | Fig.25 | Detail of Exposed Steel and Debris at Inlet | | Fig.26 | Spillway | | Fig.27 | Upstream Intake for 24" Dia. Sluice | FIG. 1 Facing Upstream from Dam FIG. 2 Facing Downstream from Dam CORPS OF ENGINEERS, U.S. ARMY PAGE / Whene were Son OUCEFLOW 1 Elen. Spi Elevery Sec. C = 3.4 L = 4/3,5 CL = 147.9 9. 145. 1 P = 0 .69 270 371 " *3* 1.14 15 117 151 1-147.9 - 6932 | 19t 49 | CORPS OF ENGINEERS, U.S. ARM | · Y | FAGE | |--------------------------|------------------------------|-------------------|--| | • • • | min many & | | • | | ATION | Gals Longentation | 2/2 | . | | EO 8Y | CHECKED HY | DATE | · | | 3 44 65 | 7111 | Dam Cr. 1073 | | | pillway Cr. | | | • | | Kis 7 | ! | | - *.
- *. * * * * * * * * * * * * * * * * * * | | | | | | | | | | | | | | 22' | • • | | | | | | | | | | 2.56 ft - | | | | į. | | | | | <u> * (7.)</u> | <i>4</i> ′ • • | | | | | 1_ | | | 52' | pensi | 60 /K | , | | | | | | | | | | | Q = CA 52 | gh | | | 1. 2.00 | | | | | A = 3.14/2" | 27.5
29.6. | | | , , m | Y WIZ' | | 7. 7 | | El. 1020 | | | • | | | Stare | | | | Serie | ws. 6 1068 (sp. | PENST | bcK | | | | | | | = 1. 8 (3.4) 4 64.4 (47) | | 4=,58 (17.56) 1 | 64.4×17 | | 97 100 1/2 | Fr = 341 | . J= 24 | 1100 | | | us le pap la. | | | | = .58(3,14) (164.4(52) | | Q= .58 (12.22 1)6 | 14.422 | | 9 105 40 | Gr=379 | · | / | | 1 19 65 | we 6 1050 | | | | , | | | | | = 15813 14 N 64.41 | 7 | 2: 5: (12.5) 1.6 | 4.4(22) | | 4 112 cfs | 9, = 47.7 | Q 2127 | | | 1 | 47 | ~~ | | | | | | | | | | | | | 3 9 | • | |---|---| | 70 3 | | | 8 2 X C | • | | | • | | HE WANTE
SER. CO.
UNC. B. C.
JAN. T. | | | WANE WAS | | | 3 4 7 7 | • | | 2 3 CS | | | | | | | • | | | | | 2 | | | Q. | • | | | | | 63 | | | | • | | | | | | | | | | | | • | | 2 3 | | | | - | | 3 | • | | | | | 3 | | | 2 | • | | | | | | | | • | • | | | | | 2 30 | | | | • | APPENDIX D FIG. 26 Spillway FIG. 27 Upstream Intake for 24" Dia. Sluice FIG. 24 Trash Rack FIG. 25 Detail of Exposed Steel and Debris at Inlet FIG. 22 Gate-Operating Machinery FIG. 23 Detail of Inlet Structure Wall FIG. 20 Inlet Structure FIG. 21 Detail of Exposed Reinforcing Steel and Spalled Concrete Surfaces FIG. 18 Facing Upstream from Dam FIG. 19 Upstream Face of Arch (Note Exposed reinforcing steel) FIG. 16 Upstream View of Spillway FIG. 17 Spillway Outlet Channel thru V-Notch in ledge. PIG. 14 Sutlet - 46" die. Benotsus Lie gie. Benoteek FIG. 11 Gate - Operating Machinery at Inlet to Penstock and Cabinet for water level Indicator FIG. 12 Work platform at inlet structure FIG. 8 Upstream Face FIG. 9 Intake Structure for Penstock, trash racks (Note excessive buildup of debris) FIG. 10 Detailed View of Condition of concrete on upstream face FIG. 6 Downstream Face FIG. 7 Walkway At Top of Dam El. 1073 27 Sept 49 CORPS OF ENGINEERS, U.S ARMY PAGE 1 OBJECT CUMPUTATION COMPLTED BY Dem Sec (ft,mel) 10.3 10:15 10116 Place (3,3 (200)(8) 42 : 14934 1018 9 1:9 1183 1553 2173 1739 1793 10000 1134 1908 540 1527 + 4450 184 × 12223 9 = 2.6 (200)(5) 1/2 = 184 9 2.7 (200) (1) 3/2 = 540 9 2.7(200)(2) 1/2 1527 1 = 2.8(200) (4) 3/2 = 4480 1 3.3 (200) (7) 3/2 = 12 223 3 4119 721 115 3 1653 2092 27/3 4266 8473 183.71 21866 ## "RULE OF THUMB" GUIDANCE FOR ESTIMATING DOWNSTREAM DAIN FAILURE HYDROGRAPHS STEP 1: DETERMINE OR ESTIMATE PESERVOIR STORAGE (S) IN AC-FT AT TIME OF FAILURE. **STEP 2:** DETERMINE PEAK FAILURE OUTFLOW (0_{p1}) . $$Qp_1 = \frac{8}{27} W_b \sqrt{g} Y_0 \frac{3}{2}$$ Wb = BREACH WIDTH - SUGGEST VALUE NOT GREATER THAN 40% OF DAM LENGTH ACROSS RIVER AT MID HEIGHT. $\mathbf{Y}_{\mathbf{O}}$ = TOTAL HEIGHT FROM RIVER BFD TO POOL LEVEL AT FAILURE. STEP 3: USING USGS TOPO OR OTHER DATA, DEVELOP REPRESENTATIVE STAGE-DISCHARGE RATING FOR SELECTED DOWNSTREAM RIVER REACH. STEP 4: ESTIMATE REACH OUTFLOW (\mathbf{Q}_{p2}) USING FOLLOWING ITERATION. - A. APPLY θ_{p1} to stage rating, determine stage and accopmanying volume (v₁) in reach in ac-ft. (Note: if v₁ exceeds 1/2 of s, select shorter reach.) - B. DETERMINE TRIAL Op? $$Q_{P_2}(TRIAL) = Q_{P_1}(1 - \frac{V_1}{5})$$ - C COMPHIE V_2 USING 0_{D2} (TPIAL). - O. AVERAGE V_1 AND V_2 AND COMPUTE $O_{\rm p2}$. $Q_{\rm F_2} = Q_{\rm P_1} \left(1 + \frac{V_{\rm pos}}{2} \right)$ STEP 5: FOR SUCCESSIONAL PRACTICE OF ALL STEPS IN AND 4. **APRIL 1978** NEW ENGLAND DIVISION CORPS OF ENGINEERS, U.S. ARM MANUAL Stage discharge 10 tog of typical chance section horang checked by DATE 6/78 1080 -1070 -1080 -1080 -1040 -1030 -1010 -1010 -1000 -1940 - 1 Grownd Surface Grownd Surface Grownd Surface Go.s. face of 200 Claim (from ang. Assumed channel are. duta) Y-sec.-d.s. reaches assume n = .065 S= .202 Q= 4.63 AR 43 A E 2/3: \$\Pi\$ 4.63 Substituting over depth (0) for R: AD =13 . Q 463 Q = 463 AD =13 ## APPENDIX E INFORMATION AS CONTAINED IN THE NATIONAL INVENTORY OF DAMS ## END ## FILMED 7-85 DTIC